BIOTIC COMMUNITIES The East Osage River Basin hosts a diverse biotic community including many aquatic species. Fauna was first categorized, recorded, and named as early explorers moved up into the basin and into surrounding areas. Over time many of the earlier records of certain faunal collections have become obscure or unobtainable. This is unfortunate as these records were some of the only means to accurately describe the regions faunal composition prior to and during the early days of settlement. Since settlement of the basin by European settlers and their descendants, numerous changes to the habitat have prompted coinciding shifts in aquatic as well as terrestrial fauna. As the backwater areas were drained to be used as farmland, steep slopes were plowed for crop production, and the timber harvested for various uses, many of the species which depended on these habitats either persisted as best as they could or dropped out of the picture all together. Bison, elk, wolves, mountain lions, and passenger pigeons are just a few of the more spectacular species which could not cope with the habitat changes and/or hunting pressure brought about by European settlement and disappeared from the basin entirely. Numerous species have persisted although in reduced numbers. Sturgeon were once plentiful in the Osage Riveras were paddlefish and walleye. Smaller fishes such as the Niangua darter presently have their existence in peril due to degraded water quality and their inability to replenish depleted populations due to impoundment of the larger reaches of streams and rivers which they once used as dispersal corridors (Pflieger 1997). Numerous freshwater mussel species are similarly in jeopardy due to overharvest, degradation of habitat from gravel dredging and siltation, manipulation of river levels and temperature regime by dams, and competition with exotic species. Despite the human-induced impacts to the fauna of the region, high species diversity and population levels persist for those species which have adapted well to the changes. Populations of sportfish and game animals provide ample recreational opportunities. The Missouri Department of Conservation regulates the taking and possessing of Missouri fauna. # **MDC Fish Community Samples** Fish community data of the basin were first recorded and archived by MDC in the 1930s. Since that time, numerous population monitoring efforts have resulted in a substantial database of fish community samples. The species composition of the more abundant gamefish, large non-game fish, and small non-game fish per subbasin is presented below (Table 17). For ease of discussion, the periods of fish community collections by MDC have been separated into four distinct time periods: Period A (prior to 1946), Period B (1946-1973), Period C (1974-1990), and Period D (1991-2001)(Tables 18, 19, 20, 21). By comparing the four time periods, shifts in fish community structure can be more easily discerned. Fish communities have been sampled in the basin by MDC using kick seines, drag seines, electrofishing equipment with DC current, rotenone, and visual observation (Table 22). There have been a total of 178 fish community samples collected by MDC within the basin. These samples represent 113 unique sampling locations (Figure 19). A total of 131,154 fish make up the samples basin-wide with 102 species represented. The fish community samples of each subbasin are described below. The early fish collections were made by W. Pflieger. More recent fish collections have been made by M.. Bayless, S. Bruenderman, T. Groshens, H.. Mattingly, M.. Smith, M.. Boyer, and M.. Winston. # **Cole Camp Creek Subbasin Fish Community Samples** Within this subbasin, MDC has made 10 samples representing five unique sites. One sample was taken in 1940. Two samples were taken in 1962. Two samples were taken in 1976 and the remainder were taken after 1994. All samples were taken using seining equipment with one sample supplemented with visual observations. Six thousand and fifty-four fish make up the samples of this subbasin, representing forty-five species. The most abundant game fishes captured within the subbasin were green sunfish (1.5%), longear sunfish (0.99%), bluegill (0.76%), and largemouth bass (0.45%). The most abundant large non-game fish species captured within the basin were the golden redhorse (0.38%) and black redhorse (0.28%). The most abundant small non-game fish species present in the samples were Ozark minnow (38.0%), bleeding shiner (9.4%), northern orangethroated darter (8.8%), and brook silverside (6.4%). There was a higher percentage of Ozark minnows and orangethroat darters collected in the Cole Camp Creek Subbasin than in any other subbasin. The least abundant fish species captured within this subbasin were banded darter, banded sculpin, channel catfish, common carp, freshwater drum, gizzard shad, and hornyhead chub with only one specimen each of these species present within the samples. The species which have not been collected by MDC during fish community sampling efforts within this subbasin since 1940 include: gizzard shad, red shiner, hornyhead chub, suckermouth minnow, channel catfish, river carpsucker, and banded darter. The orangespotted sunfish has not been collected since 1962. The banded sculpin has not been collected since 1976. Fish species of conservation concern present within this subbasin include plains topminnow and least darter. # Upper Lake of the Ozarks Hills Subbasin Fish Community Samples Within this subbasin, MDC has made 10 fish community samples representing seven unique sites. Three samples were taken using electrofishing equipment. One was taken in 1964 and two were taken in 1976. Samples using seining equipment were taken in the following years: one in 1940, one in 1976, one in 1979, and four in 1995. Three thousand eight hundred and fifty fish make up the samples of this subbasin representing twenty-nine species. The most abundant game fishes captured within the subbasin were green sunfish (13.2%), smallmouth bass (9.9%), and bluegill (5.3%). The most abundant small non-game fish species present in the samples were bleeding shiner (20.2%), central and largescale stonerollers (8.1%), creek chub (7.9%), and southern redbelly dace (6.8%). There was a greater percentage of green sunfish, creek chubs, smallmouth bass, yellow bullheads, and northern hogsucker collected in this subbasin than in any other. The least abundant fish species captured within this subbasin were banded sculpin, channel catfish, longear sunfish, Ozark sculpin, spotted bass, and stippled darter with only one specimen each of these species present within the samples. The species which have not been collected by MDC during fish community sampling efforts within this subbasin since 1964 include channel catfish and longear sunfish. The hornyhead chub, yellow bullhead, and largemouth bass has not been present in MDC fish community samples in this subbasin since the 1970's. #### **Gravois Arm Subbasin Fish Community Samples** Within this subbasin, MDC collected six samples representing four unique sites. Three samples were taken in 1940. One sample was taken in each of the years 1996, 1999, and 2000. All samples of this subbasin were taken using seining equipment with one sample supplemented with visual observations. One thousand and ten fish, representing 35 species, comprise the samples collected within this subbasin. The most abundant game fishes represented within the samples of this subbasin were longear sunfish (5%), largemouth bass (3%), and smallmouth bass (2.2%). The only large non-game fish species present was northern hogsucker (1.3%). The most abundant small non-game fish species present were bleeding shiner (25%), northern studfish (14.6%), and Ozark minnow (11.3%). There was a greater percentage of largemouth bass and northern studfish collected in the Gravois Arm than in any other subbasin. The least abundant fish species captured within this subbasin were banded sculpin, brook silverside, fathead minnow, golden shiner, greenside darter, least darter, Ozark sculpin, plains topminnow, sand shiner, southern redbelly dace, spotted bass, and yellow bullhead with only one specimen each of these species present within the samples. Since 1940 gizzard shad, red shiner, sand shiner, fathead minnow, blackspotted topminnow, brook silverside, banded sculpin, greenside darter, least darter, and stippled darter have not been collected by MDC. Species of conservation concern present within this subbasin include plains topminnow and least darter. # Miller County Osage River Hills Subbasin Fish Community Samples Within this subbasin, MDC collected 24 samples representing 15 unique sites. One sample was taken in 1937, three in 1940, eight in the mid-70s, and seven samples have been collected since 1994. All samples of this subbasin were taken using seining equipment with three samples supplemented with visual observations. Thirty-three thousand, two hundred and twenty-seven fish make up the samples of this subbasin. This is the most diverse subbasin in the basin with eighty-nine species represented. The most abundant gamefishes were bluegill (5.5%), longear sunfish (1.5%), channel catfish (1.3%), spotted bass (0.6%), and white crappie (0.5%). The most abundant large non-game fish species present were river carpsucker (1.5%), longnose gar (1%), common carp (0.32%), and smallmouth buffalo (0.31%). The most abundant small non-game fish species present were emerald shiner (17%) and gravel chub (14.1%). White crappie dominated this and the Dry Auglaize Creek samples. A higher percentage of bluegill, spotted bass, channel catfish, river carpsuckers, longnose gar, gravel chubs, emerald shiners, bluntnose minnows, and brook silversides were collected in the Miller County Osage River Hills than in any other basin. The black bullhead, greenside darter, lake sturgeon, northern pike, orangespotted sunfish, river
redhorse, shovelnose sturgeon, speckled chub, and the striped shiner were the least abundant species captured with only one specimen of each of these species collected. Since 1940, the lake sturgeon, suckermouth minnow, and orangespotted sunfish have not been collected by MDC. An additional thirty-eight fish species have not been collected in this subbasin since the mid-70s (Table 25). However, no fish community samples have been collected from the Osage River in this subbasin since that time period. Species of conservation concern present within this subbasin include the plains topminnow, lake sturgeon, blue sucker, paddlefish, ghost shiner, highfin carpsucker, and least darter. ## Lower Osage River Subbasin Fish Community Samples Within this subbasin, MDC has collected nine samples representing six unique sites. Seining was used as the method of capture during 1940, 1962, 1963, 1976, and 1996. Two seining samples also were supplemented with visual observations. Two additional samples were taken in 1962 and 1963. In the 1962 sample, seining, shocking, and cyanide were used as methods of capture. In the 1963 sample, only electrofishing was used. Six thousand one hundred and one fish make up the samples of this subbasin. The most abundant game fishes represented within the samples of this subbasin were bluegill (4.6%), longear sunfish (3.1%), and spotted bass (1.4%). The most abundant large non-game fish species present were shorthead redhorse (0.8%) and black redhorse (0.7%). The most abundant small non-game fish species present in the samples were Ozark minnow (29.9%) and bleeding shiner (15.5%). This subbasin had a greater percentage of shorthead redhorse collected than any other subbasin. The least abundant fish species captured within this subbasin were black crappie, flathead catfish, greenside darter, mottled sculpin, northern pike, sauger, shortnose gar, silver chub, silver redhorse, silverband shiner, slenderhead darter, and smallmouth buffalo with only one specimen of each of these species present within the samples. The redfin shiner has not been collected by MDC during fish community sampling efforts within this subbasin since 1940. An additional ten fish species have not been collected in this subbasin since 1963 (Table 25) because there have been no fish community samples taken from this subbasin since then. Species of conservation concern captured within this subbasin include plains topminnow, western silvery minnow, silver chub, ghost shiner, and Alabama shad. # **Lower Maries River Subbasin Fish Community Samples** Within this subbasin, MDC has made 12 samples at six sites. Seining was used only during 1940, 1964, 1976, and 1996. Samples using only visual observations were taken in 1975 and 1996. In 1994, an additional sample was taken using seining and electrofishing. Seven thousand eight hundred and seventy-seven fish were sampled in this subbasin. The most abundant game fishes sampled in this subbasin were longear sunfish (4.0%), bluegill (1.1%), spotted bass (0.51%), and smallmouth bass (0.5%). The most abundant large non-game fish species present were black redhorse (0.7%), common carp (0.5%), and golden redhorse (0.5%). The most abundant small non-game fish species present in the samples were Ozark minnow (22.1%), bleeding shiner (20.4%), wedgespot shiner (9.8%) and striped fantail darter (5.1%). This subbasin had a greater percentage of common carp, golden redhorse, largescale stoneroller, and wedgespot shiner collected than any other subbasin. The least abundant fish species captured within this subbasin were ghost shiner, johnny darter, orange spotted sunfish, silver redhorse, warmouth, and white bass with only one specimen each of these species present within the samples. The chestnut lamprey has not been collected by MDC during fish community sampling efforts within this subbasin since 1964. Species of conservation concern present within this subbasin include plains topminnow, western silvery minnow, and Niangua darter. ## **Upper Maries River Subbasin Fish Community Samples** Within this subbasin, MDC has made seven samples representing five unique sites all by seining. Three samples were taken in 1976. One sample was taken in each of the years 1940, 1964, and 1995. Seven thousand two hundred and ninety-nine fish were sampled representing 36 species. The most abundant game fishes represented in this subbasin were longear sunfish (0.8%), bluegill (0.4%), yellow bullhead (0.3%) and smallmouth bass (0.3%). Only two individual large non-game fishes were captured within this subbasin, a golden redhorse and a black redhorse. This subbasin had a greater percentage of southern redbelly dace captured than any other subbasin. The least abundant fish captured within this subbasin were black redhorse, fathead minnow, golden redhorse, northern pike, red shiner, and wedgespot shiner with only one specimen of each of these species present within the samples. Since 1940, MDC has not collected red shiners, redfin shiners, or wedgespot shiners. Species of conservation concern present within this subbasin include plains topminnow and blacknose shiner. ## **Little Maries River Subbasin Fish Community Samples** Within this subbasin, MDC collected nine samples at four sites. One sample was taken in 1940 and 1964, four samples in the mid 70's, and three samples were taken in 1995. Seining was the sole sampling method. Five thousand, eight hundred and twelve fish were collected in this subbasin representing thirty-three fish species. The most abundant game fishes represented were longear sunfish (1.6%), smallmouth bass (1.1%), and bluegill (0.8%). The only species of large non-game fish captured was black redhorse (0.03%) The most abundant small non-game fish species sampled were bleeding shiner (30%), Ozark minnow (13.6%), central stoneroller (10.2%), and striped fantail darter (9.9%). This subbasin had a greater percentage of striped fantail darters collected than any other subbasin. The least abundant fish species captured within this subbasin were black bullhead, greenside darter, and spotted bass with only one specimen of each of these species present within the samples. The red shiner and redfin shiner have not been collected by MDC during fish community sampling efforts since 1940. Species of conservation concern present within this subbasin include blacknose shiner and plains topminnow. # **Tavern Creek Subbasin Fish Community Samples** Within this subbasin, MDC collected 48 samples at 31 unique sites. Four samples were taken in 1940 and four samples in 1964. Twenty-nine samples were taken in the mid-70s and the remainder were taken since 1994. Forty-four samples were taken using seining with visual observations supplementing nine of these. Four samples were taken by visual observation only. Thirty-four thousand, three hundred and eighty-one fish make up the samples of this subbasin representing sixty-eight species. The most abundant game fishes represented within the samples of this subbasin were longear sunfish (1.6%), smallmouth bass (1%), and bluegill (0.8%). The most abundant large non-game fish species present were black redhorse (0.4%) and northern hogsucker (0.2%). The most abundant small non-game fish species present in the samples were bleeding shiner (27%) and Ozark minnow (14.8%). The least abundant fish species captured within this subbasin were common carp, emerald shiner, freckled madtom, mooneye, Ozark sculpin, western silvery minnow, and white bass with only one individual of each of these captured. The mooneye has not been collected by MDC during fish community sampling within this subbasin since 1964. The chestnut lamprey has not been collected since 1975. Species of conservation concern within this subbasin include Niangua darter, plains topminnow, and western silvery minnow. ## Wet Glaize Creek Subbasin Fish Community Samples Within this subbasin, MDC collected 13 samples at 9 unique sites. One sample was taken in 1967 using seining and electrofishing. One sample was taken in 1975 using visual observation only. The remaining samples were taken in the years 1962, 1975, 1998, and 1999 by seining with three of these remaining samples supplemented with visual observations. Six thousand, seven hundred and thirty-seven fish were collected in this subbasin. Fifty-seven species are represented within the samples. The most abundant game fishes represented within the samples of this subbasin were green sunfish (0.9%) and longear sunfish (0.34%). The most abundant large non-game fish species present was northern hogsucker (0.5%). The most abundant small non-game fish species present in the samples were bleeding shiner (29%), Ozark minnow (12.3%) and fathead minnow (8.8%). This subbasin had a greater percentage of fathead minnows collected than any other subbasin possibly due to the continued incidental introduction of this species into the streams by fish hatcheries in the basin. The quillback, river carpsucker, and walleye were the least abundant fish species with only one specimen collected. Since 1967, chestnut lamprey, longnose gar, and gizzard shad have not been collected by MDC. However, there have been no collections made with electrofishing in this subbasin since then. There were no species of conservation concern collected within this subbasin. # **Dry Auglaize Creek Subbasin Fish Community Samples** Within this subbasin, MDC has collected 24 samples representing 17 sites. One sample was taken in 1931 using a seine. A second sample was taken in 1975 using seine and visual observations. The remaining twenty-two samples were taken 1996-2000 using seines with one of these samples supplemented with visual observations. Sixteen thousand six hundred and ninety-five individuals were collected in this subbasin representing forty-one species. The most abundant game fishes represented within the samples of this subbasin were green sunfish (2.5%) and bluegill (2.3%). The most abundant
large non-game fish species present were white sucker (0.9%) and black redhorse (0.4%). The most abundant small non-game fish species present in the samples were central stoneroller (28.6%), Ozark minnow (13.9%), and bluntnose minnow (7.5%). Along with the Miller County River Hills Subbasin, this subbasin had a higher percentage of white crappie collected than any of the other subbasins. The Dry Auglaize Creek Subbasin also had the greatest percentage of white suckers and central stonerollers collected than any other subbasin. The least abundant fish species' captured within this subbasin were spotted bass and black bullhead with only three specimens of each of these species present within the samples. Since 1931, hornyhead chub has not been collected by MDC. The blacknose shiner was the only fish species of conservation concern captured within the Dry Auglaize Creek Subbasin. # Lower Lake of the Ozarks Hills Subbasin Fish Community Samples MDC has not taken fish community samples within this subbasin. ## **Deer Creek Subbasin Fish Community Samples** Within this subbasin, MDC collected four samples at two unique sites. Samples were taken in 1966, 1975, 1995, and 2000. All samples of this subbasin were taken using seining supplemented with visual observations. One thousand two hundred and thirteen fish were collected representing thirty-two species. The most abundant game fishes collected in this subbasin were bluegill (5.3%), longear sunfish (5.3%), smallmouth bass (2%), and green sunfish (1.9%). The most abundant large non-game fish species present were golden redhorse (1%), northern hogsuckers (0.9%), and black redhorse (0.8%). The most abundant small non-game fish species present in the samples were bleeding shiner (36%), rainbow darter (10.1%), and Ozark minnow (9.3%). The Deer Creek Subbasin had a greater percentage of longear sunfish, black redhorse, bleeding shiners, and rainbow darters collected than any other subbasin. The least abundant fish species captured within this subbasin were blackspotted topminnow, hornyhead chub, mottled sculpin, Ozark logperch, slender madtom, spotted bass, and yellow bullhead with only one specimen collected. Gizzard shad have not been collected by MDC since 1975. Species of conservation concern captured within this subbasin include plains topminnow and least darter. # **Turkey Creek Subbasin Fish Community Samples** Within this subbasin, MDC has taken four samples representing four unique sites. Samples were taken in 1966, 1975, and 1995. All samples of this subbasin were taken using seining equipment with one sample being supplemented with visual observations. One thousand nine hundred fish were collected representing thirty-three species. The most abundant game fishes collected in this subbasin were longear sunfish (2.3%) and bluegill (0.8%). The most abundant large non-game fish species present was northern hogsucker (0.8%). The most abundant small non-game fish species collected were Ozark minnow (23%) and bleeding shiner (21.7%). The least abundant fish species captured within this subbasin were black redhorse, creek chub, longnose gar, redfin shiner, and smallmouth bass with only one specimen of each of these collected. Since 1966, hornyhead chub has not been collected by MDC within this subbasin. Species of conservation concern captured within this subbasin include plains topminnow and least darter. # **AmerenUE Fish Community Collections** AmerenUE has taken yearly fish community samples in the Lower Osage River from 1980-2000 using electrofishing equipment with AC current. AmerenUE's samples represent 6 unique sampling sites and contain sixty species totaling 45,444 specimens (Table 23). The most abundant game fishes represented within these samples were bluegill (8.9%), white crappie (6.5%), spotted bass (4.3%), largemouth bass (2.6%), and white bass (2.4%). The most abundant large non-game fish present were freshwater drum (6.2%), common carp (3.9%), and river carpsucker (1.9%). The most abundant small non-game fish species present in the samples was gizzard shad (45%) and brook silverside (0.1%). The least abundant fish species captured by AmerenUE in the Lower Osage River were banded sculpin, northern studfish, silver carp, silver lamprey, black bullhead, red shiner, southern redbelly dace, and sauger with only one specimen of each species collected. The banded sculpin has not been collected by AmerenUE during fish community sampling efforts in the Lower Osage River since 1980. The southern redbelly dace has not been captured since 1981. Species of conservation concern captured by AmerenUE within the Lower Osage River include paddlefish, highfin carpsucker, blue sucker, and mooneye. When compared with MDC fish community samples taken by electrofishing, AmerenUE has made considerably more samples in the Lower Osage River than MDC. Whereas AmerenUE took yearly samples for 20 years (1980-2000), MDC fish collections made on the Osage River below Bagnell Dam with electrofishing equipment consist of only two samples taken in 1963: one sample southeast of Taos and one sample north of St. Thomas. The electrofishing equipment used by the two organizations may have differed substantially since MDC's collections consisted of more small non-game fish species than the samples of AmerenUE. The two MDC collections made on the Lower Osage River using electrofishing consisted of 951 fish representing 25 species. Species that were collected by MDC electrofishing in 1963 but not collected by AmerenUE from 1980-2000 included: northern pike, gravel chub, johnny darter, bleeding shiner, ghost shiner, sand shiner, Ozark minnow, channel shiner, bluntnose minnow, fantail darter, Missouri saddled darter, mimic shiner, and slenderhead darter. The most abundant game species in MDC's 1963 samples were spotted bass (3.7%) and bluegill (1.7%). Although large non-game fish species were observed during at least one of these MDC samples, none were captured or counted. The most abundant small non-game fish species collected by MDC were channel shiner (39%), emerald shiner (17.7%), and bluntnose minnow (13.2%). In the samples of AmerenUE taken in the 1980-2000, gizzard shad comprised 45% of the samples. However, in the collections made by MDC in 1963, no gizzard shad were captured. The gizzard shad is a common, prolific, widely-distributed generalist species over its entire range. It has been known to increase in abundance in other rivers such as the Missouri River following the construction of upstream reservoirs (Pflieger 1997). The Osage River below Bagnell Dam may have undergone shifts in species presence and abundance possibly from the peaking-style discharges currently and historically released by AmerenUE at Bagnell Dam or possibly emigration of eggs, larval, YOY, or adult gizzard shad through the turbines of Bagnell Dam. Adult gizzard shad are currently very abundant in the Osage River below Bagnell Dam and grow to sizes which make them essentially immune to predation and able to compete for food and space with more desirable species. It would appear from the current samples obtained that gizzard shad may have increased in abundance and possibly have replaced or out competed other small non-game fish species such as the once abundant channel shiners, emerald shiners, and bluntnose minnows in the Lower Osage River. Further sampling in the Osage River below Bagnell Dam will be necessary to confirm if these species shifts are real. # MDC Fish Samples and Management of Lake of the Ozarks Lake of the Ozarks fishery is made up of many key gamefish species which support over 1 million fishing trips per year. Stoner (2000) lists largemouth bass, spotted bass, crappie, blue, flathead, and channel catfishes, walleye, white bass, striped bass x white bass hybrids, and paddlefish as the key gamefishes found in Lake of the Ozarks. A detailed description of the stocking and management of these fishes can be found in Lake of the Ozarks Management Plan. Gizzard shad populations in the lake are normally high and provide the bulk of prey for all gamefishes in Lake of the Ozarks with the exception of the paddlefish (Stoner 2000). ## **Amphibians and Reptiles** There is a diverse assemblage of amphibians and reptiles found in the East Osage River Basin (Johnson 2000) (Table 24). Amphibian species of conservation concern include the green treefrog, ringed salamander, four-toed salamander, and the grotto salamander. Reptile species of conservation concern include the eastern collared lizard and the northern scarlet snake. # **Aquatic Invertebrates** # **Aquatic Macroinvertebrates** The USACE conducted a study of macroinvertebrates within the basin to describe the possible impacts of Truman Dam on these organisms (Kersh 1989). Numerous macroinvertebrates were sampled from 5 sites on Lake of the Ozarks from Truman Dam to Lake of the Ozarks River Mile 17 as well as from the following tributary streams to Lake of the Ozarks: Turkey Creek, Deer Creek, Big Buffalo Creek, Little Buffalo Creek, and Rainy Creek. Overall, benthic communities sampled within Lake of the Ozarks were characterized by limited diversity and tolerant organisms. Diversity of organisms decreased as one went downstream within the lake. The benthic communities in the Truman outlet channel and Upper Osage Arm of Lake of the Ozarks were similar with more than 40 taxa observed. Midges (Chironomidae) and the phantom midge (Chaoborus) were the dominant taxa observed. Oligochaetes, the burrowing mayfly (Hexagenia), sphaeriid clams, leeches, (Hirudinea), and dipterans were also observed. The study concluded there was no significant change in benthic diversity within Lake of the Ozarks for 11 years after Truman Dam began operation. However, it appeared that a tributary stream to Lake of the Ozarks, Little Buffalo Creek, where it was influenced by Truman Dam discharges had experienced a slight downward trend in benthic diversity. The study also
concluded that benthic macroinvertebrate densities within Lake of the Ozarks had changed based on the 11 years of record. There were significantly lower benthic densities in the outlet area directly below Truman Dam downstream to Lake of the Ozarks RM 87 in 1987 than eleven years previous. Evidence suggested that the lower benthic diversities observed were a reflection of the degree of substrate alteration in the reach caused by the discharge of Truman Dam. It appeared that discharges at or above 35,000 cfs from Truman Dam resulted in substantial bed erosion and significantly lower benthic macroinvertebrate densities (Kersh 1989). Finni (1982) and Finni and Kubb (1982) sampled benthic macroinvertebrate communities within Lake of the Ozarks to determine if residential and commercial development affected the diversity or density of these organisms. Similar to the study of Kersh (1989), midges (chironimidae), worms (Oligochaeta), and the phantom midge (Chaoborus) were the dominant taxa. Leeches (Hirudinea), caddisflies (Tricoptera), mayflies (Ephemeroptera), damselflies (Odonata), snails and clams (Mollusca) were also observed. The level of cove development or numbers of boat docks, ramps, and retaining walls did not appear to affect the diversity or density of benthic macroinvertebrates in this study. Union Electric, now AmerenUE conducted a study of benthic macroinvertebrates below Bagnell Dam. Sixty taxa were identified from three shallow riffle areas 4 to 21 miles downstream from the dam. Midges were the dominant taxa identified comprising 45% of the samples. Other taxa identified included isopods, Oligochaetes, flatworms, caddisflies, mayflies, amphipods, hydroids, gastropods, and Corbicula clams (UEC 1982). Duchrow (1984) studied invertebrates of the Lower Osage River and the major mainstem tributaries of the Lower Osage River. Taxa of invertebrates were collected, identified, and categorized as to their degree of pollution tolerance. Pollution intolerant invertebrate species (those found in areas of good water quality) were found in the Maries River, Tavern Creek, Gravois Creek, Dry Auglaize Creek, Wet Glaize Creek, Deer Creek, Turkey Creek, and Big Buffalo Creek. These areas were thus classified as unpolluted. Moderately polluted streams were designated based on the presence of moderately pollution tolerant species at those sites. Moderately polluted streams included Cole Camp Creek, the Osage River eleven miles below Bagnell Dam, the Osage River 4 miles above the mouth of the Osage River, and below Ozark Fisheries, Inc. on Mill Creek in the Wet Glaize Creek Subbasin. Only pollution tolerant species were collected 4 miles below Bagnell Dam. This section of the Osage River therefore was classified as polluted. The presence of only pollution tolerant invertebrate species at that site was due to poor water quality discharged through Bagnell Dam. #### Mussels Freshwater mussels were plentiful in the basin prior to the boom of the commercial button industry in the 1880's. Thousands of tons of mussels were taken from rivers of the basin using long tongs, rakes, hand picking, and dredging. Mussels were loaded into tanks and boiled or steamed for up to 30 minutes. The flesh was carefully checked for pearls and then often thrown back in the river or buried to avoid the stench it created. Occasionally the mussel meat was used to feed hogs or chickens. Cleaned shells were then shipped to button factories for processing (Oesch 1995). Freshwater mussel populations were soon depleted and concern over the future of this resource heightened. Attempts were made to artificially propagate mussels but these attempts met with little success. After World War II, plastic buttons began replacing those made from mussel shells. Mussel harvest was banned from Missouri's waters in 1976 (Oesch 1995). Mussel populations continue to decline however. Depletion of fish stocks, changes in water quality, habitat degradation (gravel mining, urbanization, stream channelization, and dam construction), and introduction exotic species are all possible contributors to the mussel's decline. There are 39 species of freshwater mussels in the basin. All species have been collected since 1965 (Table 25). The pink mucket mussel is a federally and state endangered species. The elephant-ear mussel is state endangered. The scale shell was recently collected in the basin and should soon be listed as endangered. Other freshwater mussel species of conservation concern found in the basin are the hickorynut, black sandshell, spectaclecase, rock-pocketbook, and giant floater. All freshwater mussel species of conservation concern within the basin are found in the Miller County River Hills and Lower Osage River Subbasins (Table 26). # Species of Conservation Concern, Threatened, or Endangered A number of plant, invertebrate, fish, amphibian, reptile, bird, and mammal species of the basin have become imperiled due to habitat loss, overharvest, competition with exotic species, or other human-induced influences. Both the Missouri State Government and U.S. Federal Government have recognized certain imperiled species and protected them as necessary. All federally endangered species are protected by the Endangered Species Act of 1973 and by Missouri Endangered Species Law 252.240. The State designated endangered species of the basin include: running buffalo clover, Mead's milkweed, pink mucket mussel, elephant-ear mussel, lake sturgeon, Niangua darter, bald eagle, greater prairie chicken, gray bat, and the Indiana bat. In addition, species of conservation concern have been ranked according to their susceptibility to extirpation or extinction (Table 26). Table 27 shows the MDC designated species of conservation concern of the East Osage River Basin by subbasin. # Niangua Darter The Niangua darter is only found in Missouri and is considered critically imperiled in Missouri because of its rarity and its vulnerability to extirpation. It is federally listed as threatened and by Missouri as endangered. A recovery plan was finalized (Pflieger 1989), and a recovery team was established in 1991 (Mattingly and Galat 1998). Optimal habitat for this species is shallow clear pools in medium-size streams having gravel or rocky bottoms. This species can not live in silt-laden water. Niangua darters forage along the stream bottom for aquatic insects, crustaceans, and snails. Reproduction occurs in shallow riffles in mid-spring (Pflieger 1997). Reservoir construction has been a significant factor leading to the decline of the Niangua darter (Pflieger 1997). Reservoirs eliminate Niangua darter populations through destruction of habitat and by range fragmentation, resulting in small, isolated populations that are more vulnerable to local extirpations. Destabilization of stream channels by gravel mining and channelization, and nutrient enrichment of streams as a result of livestock production or municipal sewage treatment, are other threats to its long-term survival. In the basin, the Niangua darter is found in Lower Maries, Upper Maries and Tavern Creek Subbasins (Figure 20). It is found in 3.3 miles of Little Maries Creek in Lower Maries Subbasin, and 27.2 miles of the Maries River in the Lower Maries and Upper Maries Subbasins. In the Tavern Creek Subbasin, Niangua darters are found in 3.9 miles of Barren Fork, 3.2 miles of Brushy Fork, 1.6 miles of Little Tavern Creek, and 34.6 miles of Tavern Creek (Table 27). All in-stream activities within these areas should be coordinated with MDC and the U.S. Fish and Wildlife Service. Special conditions apply March 15-June 15 annually. All areas are within State Critical Habitat, most of these areas are also federally designated Critical Habitat. ## Lake Sturgeon The lake sturgeon is a primitive fish found in larger rivers of northcentral and northeastern North America. They are covered with several lengthwise rows of bony plates, or scutes, and their cone-shaped snout is long and prominent with four large barbels which dangle from the underside of the snout. The lake sturgeon is reported to reach a length of eight feet and a weight of 310 pounds. Lake sturgeon were very abundant in Missouri before the mid-1800's. Commercial harvest began in 1860 and harvest peaked in 1890. The population was decimated by the early 1900's. The basin was known for large harvests of lake sturgeon suggesting that this area may have supported a spawning population prior to decimation of the populations and construction of Lake of the Ozarks (Carlson and Pflieger 1981). Missouri considers the lake sturgeon to be endangered in the state and especially vulnerable to extirpation. Globally, the species is considered to be rare or uncommon but not presently in danger of extinction. Lake sturgeon are a long-lived species. They mature slowly and begin reproducing when 20 years old when they will be four feet long and weigh around 25 pounds. They spawn at 2-6 year intervals rather than annually. A slow maturation rate and an infrequent spawning interval contributes to slow recovery after its populations have been depleted. The maximum age reported for a lake sturgeon was 152 years old. To aid lake sturgeon populations' recovery, MDC artificially-reared and released 45,000 young lake sturgeon into Missouri waters from 1984-1990. These fish have and are continuing to be incidentally captured in Missouri's larger rivers. Given the slow maturation rate, these stocked fish should soon begin to reach sexual maturity and presumably will establish a more stable naturally reproducing population in future years. It is presumed that overharvest was the principal cause of the decline of the lake sturgeon. However, blockage of spawning runs by dams, destruction of spawning habitat by siltation, pollution, and drainage, and decline in the food supply (mollusks) may have been contributing factors and will hinder recovery of this species in future years. Thirteen other fish species are
listed as species of conservation concern in the basin (Table 34). Species which are imperiled because of rarity or because some factor makes them very vulnerable to extirpation include blacknose shiner, ghost shiner, western silvery minnow, Alabama shad, mooneye, highfin carpsucker, southern cavefish, least darter, and bluestripe darter. Species which are considered rare or uncommon include paddlefish and plains topminnow. The northern pike is considered widespread, abundant, and apparently secure in Missouri but of long-term concern (MDC Natural History Database 2001). # **Exotic Species** #### **Fish Exotics** There are 10 fish species known from the basin which are not presumed to have been present prior to European settlement of the region. The presence of these exotics within the basin is the result of stocking or introduction. The bighead carp, common carp, goldfish, spotted bass, and western mosquitofish now have established naturally reproducing populations within the basin. The brown trout, rainbow trout, striped bass, grass carp, and muskellunge are present in the basin only as stocked individuals with no documented natural reproduction. The influence that these exotics have had on native populations is unknown. Exotic species are often more competitive than native species and can cause decline or extirpation of native fauna. #### **Mussel Exotics** The Asiatic clam (Corbicula fulminea) was introduced into the United States in the late 1930's. It currently occupies the southeast half of Missouri and is expected to spread across the entire state within a decade. Unlike the mussels indigenous to the United States, the Asiatic clam produces a free-swimming larval form known as a veliger. The rapid expansion of the range of the essentially non-mobile Asiatic clam is most likely caused by incidental transportation of the free-swimming veliger from river to river in the water of angler's bait buckets. The zebra mussel (Dreissena polymorpha) is a small native to the Caspian Sea in Europe. The zebra mussel like the Asiatic clam has a free swimming larval form which facilitates rapid range expansion. The zebra mussel spread throughout Europe in the 1800's and now is rapidly expanding into northern Asia as well as into the Eastern United States. This highly invasive, damaging species threatens populations of native mussels and other benthic aquatic species. Zebra mussels clog water intake pipes and attach to boat hulls in densities as high as 700,000 individuals per square meter. Zebra mussels were first documented from the Northeastern United States in 1986. By 1991, zebra mussels had spread through the Great Lakes, down the Illinois River, and down the Mississippi River to the waters of Missouri. MDC produces a brochure describing how to prevent the further expansion of the zebra mussel to Missouri waters. Some pictures courtesy of Native Fish Conservancy. Figure 19. MDC Fish Community Sampling Sites for the East Osage Basin # Figure 20. Niangua Darter Range in the East Osage River Basin Lower Maries, Upper Maries, and Little Maries River subbasins Table 17. Species composition of more abundant gamefish, large non-game fish, and small non-game fish in MDC community fish samples for each subbasin based on all MDC samples from the basin to date. Note: Values in bold represent the greatest percentage of that species. | Common
Name | Lower
Osage
R. | Lower
Maries
R. | Upper
Maries
R. | Little
Maries
R. | Tavern
Cr. | Wet
Glaize
Cr. | Dry
Auglaize
Cr. | Deer
Cr. | Turkey
Cr. | Cole
Camp
Cr. | Upper
LOZ
Hills | Gravois
Arm | Lower
LOZ
Hills | Mille
Co
Osg I
Hills | |--------------------|----------------------|-----------------------|-----------------------|------------------------|---------------|----------------------|------------------------|-------------|---------------|---------------------|-----------------------|----------------|-----------------------|-------------------------------| | GAMEFISH | | | | | | | | | | | | | | | | Green
sunfish | 1.16 | 0.36 | 0.23 | 0.15 | 0.66 | 0.87 | 2.53 | 1.98 | 0.21 | 1.55 | 13.2 | 0.40 | - | 0.00 | | Bluegill | 4.67 | 1.05 | 0.35 | 0.81 | 0.81 | 0.03 | 2.28 | 5.28 | 0.79 | 0.76 | 5.32 | 0.99 | - | 5.47 | | Longear
sunfish | 3.08 | 3.97 | 0.79 | 1.58 | 1.16 | 0.34 | 0.17 | 5.28 | 2.26 | 0.99 | 0.44 | 5.05 | - | 1.4 | | Smallmouth
bass | 0.43 | 0.47 | 0.31 | 1.10 | 0.95 | 0.06 | 0 | 2.14 | 0.05 | 0.10 | 9.90 | 2.18 | - | 0.1 | | Spotted bass | 1.34 | 0.51 | 0 | 0.02 | 0.15 | 0.04 | 0.02 | 0.33 | 0.53 | 0.21 | 0.13 | 0.10 | - | 0.5 | | Largemouth
bass | 0.62 | 0.30 | 0.08 | 0.12 | 0.11 | 0.06 | 0.35 | 1.15 | 0.47 | 0.45 | 1.01 | 2.97 | - | 0.20 | | White
crappie | 0 | 0 | 0 | 0 | 0.01 | 0 | 0.46 | 0 | 0 | 0 | 0 | 0 | - | 0.4 | | Channel
catfish | 0.46 | 0.05 | 0 | 0 | 0.01 | 0 | 0 | 0 | 0 | 0.02 | 0.13 | 0 | - | 1.3 | | Yellow
bullhead | 0.03 | 0.15 | 0.32 | 0.15 | 0.04 | 0 | 0.14 | 0.32 | 0.16 | 0.03 | 1.01 | 0.10 | - | 0.0 | | | | | | | | | | | | | | | | <u> </u> | |---------------------------|---------|------|------|------|-------|------|------|------|------|------|------|------|---|----------| | LARGE NON-C | SAME FI | SH | | | | | | | | | | | | | | Common
carp | 0.05 | 0.50 | 0 | 0 | 0.002 | 0.03 | 0.02 | 0.16 | 0 | 0.02 | 0 | 0 | - | 0.3 | | White sucker | 0 | 0 | 0 | 0 | 0.06 | 0.21 | 0.89 | 0 | 0 | 0 | 0 | 0 | - | 0.0 | | Northern
hogsucker | 0.15 | 0.10 | 0 | 0.05 | 0.24 | 0.50 | 0.10 | 0.91 | 0.80 | 0.05 | 8.16 | 1.29 | - | 0.0 | | Black
redhorse | 0.73 | 0.66 | 0.01 | 0.03 | 0.43 | 0.34 | 0.38 | 0.82 | 0.05 | 0.28 | 0 | 0 | - | 0 | | Golden
redhorse | 0.07 | 0.48 | 0.01 | 0 | 0.17 | 0.21 | 0.03 | 1.00 | 0 | 0.40 | 0 | 0 | - | 0. | | Shorthead
redhorse | 0.84 | 0.05 | 0 | 0 | 0.01 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0. | | River
carpsucker | 0.03 | 0 | 0 | 0 | 0 | 0.01 | 0 | 0 | 0 | 0.03 | 0 | 0 | - | 1. | | Longnose gar | 0.15 | 0.01 | 0 | 0 | 0.01 | 0 | 0 | 0 | 0.05 | 0 | 0 | 0 | - | 0. | | SMALL NON-C | SAME FI | SH | | | 1 | | , | | | | | | , | | | Largescale
stoneroller | 1.77 | 4.21 | 3.73 | 1.17 | 3.73 | 0.34 | 0.83 | 3.30 | 0 | 3.12 | 0.03 | 1.58 | - | 0. | | Central
stoneroller | 2.67 | 1.17 | 13.9 | 10.2 | 8.08 | 3.35 | 28.6 | 2.06 | 0.37 | 5.07 | 0.52 | 4.75 | - | 1. | | Gravel chub | 1.34 | 0.23 | 0 | 0 | 0.10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 14 | | Creek chub | 0.26 | 0.05 | 2.12 | 2.03 | 0.59 | 0.71 | 4.41 | 0.66 | 0.05 | 0.81 | 7.95 | 2.48 | - | 0. | | Bleeding
shiner | 15.6 | 20.4 | 19.3 | 29.5 | 27.1 | 29.1 | 6.5 | 36.7 | 21.7 | 9.4 | 20.2 | 25.3 | - | 3 | | | | | | | | | | | | | | RC | | | | Wedgespot
shiner | 0 | 9.83 | 0.01 | 0.03 | 3.42 | 3.06 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0.02 | |---------------------------|------|------|------|------|-------|------|------|------|------|------|------|------|---|------| | Emerald
shiner | 5.56 | 0 | 0 | 0 | 0.003 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | 17.0 | | Ozark
minnow | 24.9 | 22.1 | 14.7 | 13.6 | 14.8 | 12.3 | 13.9 | 9.3 | 23.1 | 38.1 | 0.28 | 11.3 | - | 3.64 | | Southern redbelly dace | 0 | 0 | 7.28 | 1.72 | 4.76 | 0.42 | 0.34 | 0.08 | 0 | 0 | 6.86 | 1.29 | - | 0.78 | | Bluntnose
minnow | 2.56 | 1.88 | 0.48 | 0.36 | 1.41 | 1.42 | 7.47 | 0.16 | 6.63 | 5.07 | 0 | 1.09 | - | 9.66 | | Fathead
minnow | 0 | 0 | 0.01 | 0 | 0 | 8.80 | 0.12 | 0 | 0 | 0.86 | 0 | 0.10 | - | 0.03 | | Northern
studfish | 3.18 | 1.35 | 13.1 | 8.14 | 4.6 | 3.89 | 0.66 | 6.92 | 8.21 | 0.71 | 1.19 | 14.6 | - | 3.81 | | Brook
silverside | 1.26 | 5.94 | 1.52 | 1.86 | 1.64 | 0.33 | 0.89 | 3.30 | 4.58 | 6.39 | 0 | 1.49 | - | 8.12 | | Rainbow
darter | 1.87 | 8.66 | 3.41 | 4.01 | 6.19 | 5.52 | 1.40 | 10.1 | 3.42 | 5.32 | 2.00 | 2.87 | - | 0.60 | | Striped
fantail darter | 2.11 | 5.05 | 5.82 | 9.86 | 4.55 | 7.01 | 0.51 | 1.40 | 5.05 | 2.46 | 2.72 | 0.89 | - | 0.78 | | Orangethroat
darter | 7.61 | 1.22 | 8.33 | 6.73 | 3.70 | 3.10 | 4.36 | 2.80 | 0.26 | 8.84 | 3.04 | 3.56 | - | 1.97 | # Table 18. Fish present in MDC fish community samples of the East Osage River Basin by subbasin and most recent time period collected* | Common
Name | Lower
Osage
R. | Lower
Maries
R. | Upper
Maries
R. | Little
Maries
R. | Tavern
Cr. | Wet
Glaize
Cr. | Dry
Auglaize
Cr. | Deer
Cr. | Turkey
Cr. | Cole
Camp
Cr. | Upper
LOZ
Hills | Gravois
Arm | Lower
LOZ
Hills | Miller
Co
Osg R
Hills | |------------------------|----------------------|-----------------------|-----------------------|------------------------|---------------|----------------------|------------------------|-------------|---------------|---------------------|-----------------------|----------------|-----------------------|--------------------------------| | Chestnut
lamprey | | В | | | C | В | | | | | | | | C | | Shovelnose
sturgeon | | | | | | | | | | | | | | С | | Lake sturgeon | | | | | | | | | | | | | | A | | Longnose gar | В | D | | | D | В | | | | D | | | | C | | Shortnose gar | В | D | | | D | | | | | | | | | C | | American eel | В | | | | | | | | | | | | | С | | Alabama shad | В | | | | | | | | | | | | | | | Gizzard shad | D | D | | | D | В | | С | D | A | | A | | D | | Skipjack
herring | | | | | | | | | | | | | | С | | Mooneye | | | | | В | | | | | | | | | | | Goldeye | В | | | | | | | | | | | | | С | | Largescale
stoneroller | D | D | D | D | D | D | D | D | D | D | D | D | D | |---------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | Central
stoneroller | D | D | D | D | D | D | D | D | D | D | D | D | D | | Red shiner | В | D | A | A | D | D | D | | | A | | A | С | | Common carp | В | D | | | D | D | D | D | D | D | | | D | | Goldfish | | | | | | D | | | | | | | D | | Gravel chub | В | | | | D | | | | | | | | С | | Bleeding
shiner | D | D | D | D | D | D | D | D | D | D | D | D | D | | Redfin shiner | A | D | A | A | D | | D
| | D | D | | | С | | Wedgespot
shiner | | D | A | D | D | D | | | | | | | С | | Hornyhead
chub | D | D | D | D | D | D | A | D | В | A | C | D | D | | Mimic shiner | В | | | | | | | | | | | | D | | Emerald
shiner | В | | | | | | | | | | | | C | | Golden shiner | | | | | C | D | D | | | D | | D | D | | Ghost shiner | В | A | | | | | | | | | | | D | | Blacknose
shiner | | | A | A | | | D | | | | | | | | Channel shiner | В | | | | | | | | | | | | | | <u> </u> | |] | | | | <u> </u> | | | <u> </u> | <u> </u> | | | <u> </u> | |------------------------------|---|---|---|---|---|----------|---|---|----------|----------|---|---|----------| | Sand shiner | В | D | A | | D | D | D | | | D | | A | C | | Silverband
shiner | В | | | | | | | | | | | | | | Ozark
minnow | D | D | D | D | D | D | D | D | D | D | D | D | D | | Western
silvery
minnow | В | A | | | С | | | | | | | | | | Rosyface
shiner | D | D | | | D | D | D | | | | | | D | | Striped shiner | | | | | | | | | | | | | D | | Suckermouth minnow | В | С | | | С | С | | | | A | | | A | | Southern redbelly dace | D | | D | D | D | D | D | D | | | D | D | D | | Bluntnose
minnow | D | D | D | D | D | D | D | D | D | D | | D | D | | Fathead
minnow | | | D | | | D | С | | | D | | A | D | | Gravel chub | В | С | | | D | | | | | | | | С | | Creek chub | D | С | D | С | D | D | D | D | D | D | D | D | D | | Speckled chub | | | | | | | | | | | | | С | | Silver chub | В | | | | | | | | | | | | | | White sucker | | | | | D | D | D | | | | | | D | | Blue sucker | | | | | | | | | | | | | С | |-----------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | Highfin
carpsucker | | | | | | | | | | | | | С | | Northern
hogsucker | D | D | C | C | D | D | D | D | D | D | D | D | D | | Bigmouth
buffalo | | D | | | | | | | | | | | С | | Smallmouth
buffalo | D | | | | | | | | | | | | C | | Black buffalo | | | | | | | | | | | | | C | | Quillback | В | | | | | D | | | | | | | C | | Black
redhorse | D | D | C | C | D | D | D | D | D | D | | | D | | Golden
redhorse | D | D | A | | D | D | D | D | C | D | | | D | | Shorthead redhorse | В | D | | | C | В | | | | | | | C | | Silver
redhorse | D | D | | | D | В | | | | | | | C | | River
redhorse | | | | | | | | | | | | | C | | Black
bullhead | A | | | C | C | | D | | | | | | С | | Yellow
bullhead | D | C | C | C | D | C | D | D | D | D | C | D | D | | Channel
catfish | В | D | | | D | | | | | A | В | | С | |---------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | Flathead
catfish | В | D | | | | | | | | | | | С | | Blue catfish | | | | | | | | | | | | | С | | Freckled
madtom | В | | | | A | | | | | | | | | | Slender
madtom | D | D | D | D | D | D | D | D | D | D | D | D | D | | Stonecat | В | | | | D | | | | | | | | | | Northern
studfish | D | D | | D | D | D | D | D | D | D | D | D | D | | Blackspotted
topminnow | D | D | D | D | D | D | D | D | D | D | D | A | D | | Plains
topminnow | D | C | D | D | D | | | В | | D | D | D | D | | Western
mosquitofish | | D | | | D | D | D | | | | | | D | | Brook
silverside | D | D | D | D | D | D | D | D | D | D | | A | D | | Mottled
sculpin | D | | | | D | D | | D | | | | | D | | Banded
sculpin | В | | | | | D | | | | С | D | A | | | Ozark sculpin | | | | | D | | | | | | D | D | D | | White bass | , | D | , | | D | В | , | , | , | | , | , | C | | Rock bass | | D | С | C | | | | | | | | | D | |-----------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | River
carpsucker | В | | | | | В | | | | A | | | C | | Green sunfish | D | D | D | D | D | D | D | D | D | D | D | D | D | | Warmouth | | D | | | | | | | | | | | | | Orangespotted sunfish | | A | | | С | | A | | | В | | | A | | Bluegill | D | D | D | D | D | D | D | D | D | D | D | D | D | | Longear
sunfish | D | D | D | D | D | D | D | D | D | D | В | D | D | | Smallmouth bass | D | D | D | D | D | D | A | D | В | D | D | D | D | | Spotted bass | C | D | | C | D | D | D | D | D | D | D | D | D | | Largemouth bass | D | D | D | D | D | D | D | D | D | D | С | D | D | | White crappie | | | | | D | В | D | | | | | | С | | Black crappie | В | D | | | | В | | | | | | | D | | Greenside
darter | D | D | C | D | D | D | D | D | D | D | | A | D | | Rainbow
darter | D | D | D | D | D | D | D | D | D | D | D | D | D | | Fantail darter | | | | D | | D | D | D | D | D | D | D | D | | Least darter | | | | | | | | В | | D | | A | | | Niangua
darter | | D | | | D | | | | | | | | , | |----------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | uarter | | | | | | | | | | | | | | | Johnny darter | D | A | A | | D | | | | | | | | C | | Stippled
darter | D | С | С | D | | D | | | | D | D | A | D | | Orangethroat
darter | | D | D | D | D | D | D | D | D | D | D | D | D | | Banded darter | В | D | | | D | D | | | | A | | | C | | Missouri
saddled darter | C | D | | | D | D | | | | | | | C | | Slenderhead
darter | В | | | | D | | | | | | | | D | | Gilt darter | В | | | | | | | | | | | | С | | Logperch | В | | | | D | D | D | D | C | D | | D | D | | Northern pike | В | | | | | | | | | | | | C | | Walleye | | | | | | В | | | | | | | C | | Sauger | В | D | | | | | | | | | | | C | | Freshwater
drum | В | D | | | С | В | | | D | D | | | D | A = 1931-1946 collections B = 1947-1973 collections C = 1974-1990 collections D = 1991-2001 collections # Table 19. Fish present in MDC fish community samples sampled by seining or visual observation in the East Osage River Basin by subbasin and most recent time period collected* | Common
Name | Lower
Osage
R. | Lower
Maries
R. | Upper
Maries
R. | Little
Maries
R. | Tavern
Cr. | Wet
Glaize
Cr. | Dry
Auglaize
Cr. | Deer
Cr. | Turkey
Cr. | Cole
Camp
Cr. | Upper
LOZ
Hills | Gravois
Arm | Lower
LOZ
Hills | Miller
Co
Osg R
Hills | |---------------------------|----------------------|-----------------------|-----------------------|------------------------|---------------|----------------------|------------------------|-------------|---------------|---------------------|-----------------------|----------------|-----------------------|--------------------------------| | Chestnut
lamprey | | В | | | С | | | | | | | | | C | | Shovelnose
sturgeon | | | | | | | | | | | | | | С | | Lake sturgeon | | | | | | | | | | | | | | A | | Longnose gar | В | | | | D | | | | | D | | | | C | | Shortnose gar | В | | | | D | | | | | | | | | C | | American eel | | | | | | | | | | | | | | С | | Gizzard shad | D | D | | | D | | | C | D | A | | A | | D | | Skipjack
herring | | | | | | | | | | | | | | С | | Mooneye | | | | | В | | | | | | | | 1 | 1 | | Goldeye | В | | | | | | | | | | | | | C | | Largescale
stoneroller | D | D | D | D | D | D | D | D | D | D | D | D | | D | | Central
stoneroller | D | D | D | D | D | D | D | D | D | D | C | D | D | |------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | Red shiner | В | D | A | A | D | D | D | | | A | | A | С | | Common carp | В | | | | D | D | D | D | D | D | | | D | | Goldfish | | | | | | D | | | | | | | D | | Gravel chub | В | | | | D | | | | | | | | С | | Bleeding
shiner | D | D | D | D | D | D | D | D | D | D | D | D | D | | Redfin shiner | A | D | A | A | D | | D | | D | D | | | С | | Wedgespot
shiner | | D | A | D | D | D | | | | | | | С | | Hornyhead
chub | D | D | D | D | D | D | A | D | В | A | C | D | D | | Mimic shiner | | | | | | | | | | | | | D | | Emerald
shiner | В | | | | | | | | | | | | С | | Golden shiner | | | | | C | D | D | | | D | | D | D | | Ghost shiner | | A | | | | | | | | | | | D | | Blacknose
shiner | | | A | A | | | D | | | | | | | | Sand shiner | В | D | A | | D | D | D | | | D | | A | С | | Ozark
minnow | D | D | D | D | D | D | D | D | D | D | D | D | D | | Western
silvery
minnow | В | A | | | C | | | | | | | | | |------------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | Rosyface
shiner | D | D | | | D | D | D | | | | | | D | | Striped shiner | | | | | | | | | | | | | D | | Suckermouth
minnow | В | C | | | C | | | | | A | | | A | | Southern redbelly dace | D | | D | D | D | D | D | D | | | D | D | D | | Bluntnose
minnow | D | D | D | D | D | D | D | D | D | D | | D | D | | Fathead
minnow | | | D | | | D | С | | | D | | A | D | | Gravel chub | В | C | | | D | | | | | | | | С | | Creek chub | D | C | D | C | D | D | D | D | D | D | D | D | D | | Speckled chub | | | | | | | | | | | | | С | | White sucker | | | | | D | D | D | | | | | | D | | Blue sucker | | | | | | | | | | | | | C | | Highfin
carpsucker | | | | | | | | | | | | | C | | Northern
hogsucker | D | D | C | C | D | D | D | D | D | D | D | D | D | | Bigmouth
buffalo | | | | | | | | | | | | | C | | Smallmouth
buffalo | D | | | | | | | | | | | | С | |-----------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | Black buffalo | | | | | | | | | | | | | C | | Quillback | В | | | | | D | | | | | | | С | | Black
redhorse | D | D | С | C | D | D | D | D | D | D | | | D | | Golden
redhorse | D | D | A | | D | D | D | D | C | D | | | D | | Shorthead redhorse | | В | | | C | | | | | | | | C | | Silver
redhorse | | | | | D | | | | | | | | C | | River
redhorse | | | | | | | | | | | | | C | | Black
bullhead | A | | | C | C | | D | | | | | | C | | Yellow
bullhead | D | C | C | C | D | C | D | D | D | D | C | D | D | | Channel
catfish | | | | | D | | | | | A | | | C | | Flathead
catfish | | | | | | | | | | | | | C | | Blue catfish | | | | | | | | | | | | | С | | Freckled
madtom | | | | | A | | | | | | | | | | Slender
madtom | D | D | D | D | D | D | D | D | D | D | D | D | D | |---------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | Stonecat | | | | | D | | | | | | | | | | Northern
studfish
 D | D | | D | D | D | D | D | D | D | D | D | D | | Blackspotted
topminnow | D | D | D | D | D | D | D | D | D | D | D | A | D | | Plains
topminnow | A | C | D | D | D | | | В | | D | D | D | D | | Western
mosquitofish | | D | | | D | D | D | | | | | | D | | Brook
silverside | D | D | D | D | D | D | D | D | D | D | | A | D | | Mottled
sculpin | D | | | | D | D | | D | | | | | D | | Banded
sculpin | | | | | | D | | | | C | D | A | | | Ozark sculpin | | | | | D | | | | | | D | D | D | | White bass | | | | | D | | | | | | | | С | | Rock bass | | В | С | C | | | | | | | | | D | | River
carpsucker | В | | | | | | | | | A | | | C | | Green sunfish | D | D | D | D | D | D | D | D | D | D | D | D | D | | Warmouth | | D | | | | | | | | | | | | | Orangespotted sunfish | | A | | | C | | A | | | В | | | A | |-----------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | Bluegill | D | D | D | D | D | D | D | D | D | D | D | D | D | | Longear
sunfish | D | D | D | D | D | D | D | D | D | D | | D | D | | Smallmouth bass | D | D | D | D | D | D | A | D | В | D | D | D | D | | Spotted bass | С | D | | C | D | D | D | D | D | D | D | D | D | | Largemouth bass | D | D | D | D | D | D | D | D | D | D | C | D | D | | White crappie | | | | | D | | D | | | | | | С | | Black crappie | В | | | | | | | | | | | | D | | Greenside
darter | D | D | С | D | D | D | D | D | D | D | | A | D | | Rainbow
darter | D | D | D | D | D | D | D | D | D | D | D | D | D | | Fantail darter | | D | | D | | D | D | D | D | D | | D | D | | Least darter | | | | | | | | В | | D | | A | | | Niangua
darter | | D | | | D | | | | | | | | | | Johnny darter | D | A | A | | D | | | | | | | | С | | Stippled
darter | С | С | C | D | | D | | | | D | D | A | D | | Orangethroat
darter | | D | D | D | D | D | D | D | D | D | D | D | D | |----------------------------|---|---|---|---|---|---|---|---|---|---|---|---|---| | Banded darter | | D | | | D | D | | | | A | | | С | | Missouri
saddled darter | C | D | | | D | D | | | | | | | C | | Slenderhead
darter | | | | | D | | | | | | | | D | | Gilt darter | | | | | | | | | | | | | С | | Logperch | | D | | | D | D | D | D | С | D | | D | D | | Northern pike | | | | | | | | | | | | | С | | Walleye | | | | | | | | | | | | | C | | Sauger | В | | | | | | | | | | | | C | | Freshwater
drum | В | | | | C | | | | D | D | | | D | Time period collected: A = 1931-1946, B = 1947-1973, C = 1974-1990, D = 1991-2001 $^{^{1}}$ The most recent collection period for Lower Osage R. was B (1947-1973). $^{^2}$ The most recent collection period for Upper LOZ Hills was C (1974-1990). | Table 20. Fish present in MDC fish community samples sampled by electrofishing in East Osage River Basin by subbasin and most recent time period collected* | |---| |---| | Common
Name | Lower
Osage
R ¹ | Lower
Maries
R. | Upper
Maries
R. | Little
Maries
R. | Tavern
Cr. | Wet
Glaize
Cr. | Dry
Auglaize
Cr. | Deer
Cr. | Turkey
Cr. | Cole
Camp
Cr. | Upper
LOZ
Hills ² | Gravois
Arm | Lower
LOZ
Hills | Miller
Co
Osg R
Hills | |---------------------------|----------------------------------|-----------------------|-----------------------|------------------------|---------------|----------------------|------------------------|-------------|---------------|---------------------|------------------------------------|----------------|-----------------------|--------------------------------| | Longnose
gar | | D | | | | | | | | | | | | | | Shortnose
gar | | D | | | | | | | | | | | | | | Gizzard
shad | В | D | | | | | | | | | | | | | | Largescale
stoneroller | В | | | | | | | | | | | | | | | Red shiner | В | | | | | | | | | | | | | | | Common carp | В | D | | | | | | | | | | | | | | Gravel chub | В | | | | | | | | | | | | | | | Bleeding
shiner | В | | | | | | | | | | | | | | | Hornyhead
chub | | | | | | | | | | | C | | | | | Mimic
shiner | В | | | | | | | | | | | | | | | Emerald
shiner | В | | | | | | | | | |-----------------------|---|---|--|--|--|--|---|--|--| | Ghost
shiner | В | | | | | | | | | | Channel
shiner | В | | | | | | | | | | Sand shiner | В | | | | | | | | | | Ozark
minnow | В | | | | | | | | | | Bluntnose
minnow | В | | | | | | | | | | Gravel chub | В | | | | | | | | | | Creek chub | | | | | | | C | | | | Northern
hogsucker | | D | | | | | С | | | | Bigmouth
buffalo | | D | | | | | | | | | Black
redhorse | | D | | | | | | | | | Golden
redhorse | В | D | | | | | | | | | Shorthead redhorse | В | D | | | | | | | | | Silver
redhorse | | D | | | | | | | | | Yellow
bullhead | | | | | | | С | | | |---------------------|---|---|--|--|--|--|---|--|--| | Channel catfish | | D | | | | | В | | | | Flathead catfish | | D | | | | | | | | | Brook
silverside | В | | | | | | | | | | White bass | | D | | | | | | | | | Rock bass | | D | | | | | | | | | Green
sunfish | В | | | | | | C | | | | Bluegill | В | D | | | | | C | | | | Longear
sunfish | В | D | | | | | В | | | | Smallmouth bass | В | | | | | | С | | | | Spotted bass | В | D | | | | | | | | | Largemouth bass | В | D | | | | | C | | | | Black
crappie | | D | | | | | | | | | Fantail
darter | В | | | | | | | | | | Johnny
darter | В | | | | | | | | |-------------------------------|---|---|--|--|--|--|--|--| | Missouri
saddled
darter | В | | | | | | | | | Logperch | В | D | | | | | | | | Sauger | | D | | | | | | | | Northern
pike | В | | | | | | | | | Freshwater
drum | | D | | | | | | | Time period collected: B = 1947-1973, C = 1974-1990, D = 1991-2001 | Table 21. Fish species of the East Osage River Basin. | | | | | | | |---|----------------------------|------------|--|--|--|--| | Common Name | Scientific Name | Status* | | | | | | LARGE FISH | | | | | | | | Alabama shad | Alosa alabamae | В | | | | | | American eel | Anguilla rostrata | A, B, C, D | | | | | | Bighead carp | Hypophthalmichthys nobilis | D | | | | | | Bigmouth buffalo | Ictiobus cyprinellus | B, C, D | | | | | | Black crappie | Pomxis nigromaculatus | B, C, D | | | | | | Black redhorse | Moxostoma erythrurum | A, B, C, D | | | | | | Black bullhead | Ameiurus melas | A, B, C, D | | | | | | Black buffalo | Ictiobus niger | С | | | | | | Blue catfish | Ictalurus furcatus | B, C, D | | | | | | Blue sucker | Cycleptus elongatus | B, C | | | | | | Bluegill | Lepomis cyanellus | A, B, C, D | | | | | | Brown trout | Salmo trutta | K | | | | | | Channel catfish | Ictalurus punctatus | A, B, C, D | |--------------------|-------------------------|------------| | Chestnut lamprey | Ichthyomyzon castaneus | B, C, D | | Common carp | Cyprinus carpio | A, B, C, D | | Flathead catfish | Pylodictis olivaris | A, B, C, D | | Freckled madtom | Noturus nocturnus | A, B | | Freshwater drum | Aplodinotus grunniens | A, B, C, D | | Gizzard shad | Dorosoma cepedianum | A, B, C, D | | Golden redhorse | Moxostoma erythrurum | A, B, C, D | | Goldeye | Hiodon alsoides | B, C, D | | Goldfish | Carassius auratus | A, B, C, D | | Grass carp | Ctenopharyngodon idella | D | | Common Name | Scientific Name | Status* | | Green sunfish | Lepomis cyanellus | A, B, C, D | | Highfin carpsucker | Carpiodes velifer | B, C | | Lake sturgeon | Acipenser fulvescens | A, D | | Largemouth bass | Micropterus salmoides | A, B, C, D | | Longear sunfish | Lepomis megalotis | A, B, C, D | |------------------------|--------------------------|------------| | Longnose gar | Lepisosteus osseus | A, B, C, D | | Mooneye | Hiodon tergisus | В | | Muskellunge | Esox masquinongy | K | | Northern brook lamprey | Ichthyomyzon fossor | K | | Northern pike | Esox lucius | B, C, D | | Northern hogsucker | Hypentelium nigricans | A, B, C, D | | Orangespotted sunfish | Lepomis humilis | A, B, C | | Paddlefish | Polyodon spathula | K, D | | Quillback | Carpiodes cyprinus | A, B, C, D | | Rainbow Trout | Oncorhynchus mykiss | K | | River carpsucker | Carpiodes carpio | A, B, C | | River redhorse | Moxostama carinatum | A, B, C, D | | Rock Bass | Ambloplites rupestris | B, C, D | | Sauger | Stizostedion canadense | A, B, C, D | | Shorthead redhorse | Moxostoma macrolepidotum | A, B, C, D | | Shortnose gar | Lepisosteus platostomus | B, C, D | |------------------------|--------------------------------|------------| | Shovelnose sturgeon | Scaphirhynchus
platorynchus | В, С | | Silver redhorse | Moxostoma anisurum | B, C, D | | Skipjack herring | Alosa chrysochloris | B, C | | Common Name | Scientific Name | Status* | | Smallmouth buffalo | Ictiobus bubalus | A, B, C, D | | Smallmouth bass | Micropterus dolomieui | A, B, C, D | | Southern brook lamprey | Ichthyomyzon gagei | K | | Striped bass | Morone saxatilis | K | | Spotted bass | Micropterus punctulatus | A, B, C, D | | Walleye | Stizostedion vitreum | A, B, C, D | | Warmouth | Lepomis gulosus | B, D | | White Crappie | Pomoxis annularis | A, B, C, D | | White sucker | Catostomus commersoni | A, B, C, D | | White bass | Morone chrysops | B, C, D | | | | | | Yellow bullhead | Ictalurus natalis ameiurs | A, B, C, D | | | | | |---|---------------------------|------------|--|--|--|--| | NEKTONIC FISH | | | | | | | | Blacknose shiner Notropis heterolepis A, C, D | | | | | | | | Blackspotted topminnow | Fundulus oluvaceus | A, B, C, D | | | | | | Bleeding shiner | Notropis zonatus | A, B, C, D | | | | | | Bluntnose minnow | Pimephales notatus | A, B, C, D | | | | | | Brook silverside | Labidesthes sicculus | A, B, C, D | | | | | | Central Stoneroller | Campostoma
Anomalum | A, B, C, D | | | | | | Channel shiner | Notropis wickliffi | В | | | | | | Creek chub | Semotilus atromaculatus | A, B, C, D | | | | | | Emerald shiner | Notropis atherinoides | A, B, C, D | | | | | | Fathead minnow | Pimephales promelas | A, B, C, D | | | | | | Ghost shiner | Notropis buchanani | A, B, C, D | | | | | | Golden shiner | Notemigonus crysoleucas | A, B, C, D | | | | | | Common Name | Scientific Name | Status* | | | | | | Hornyhead chub | Nocomis biguttatus | A, B, C, D | |------------------------|-------------------------|------------| | Largescale stoneroller | Campostoma oligolepis | A, B, C, D | | Mimic shiner | Notropis volucellus | A, B, C, D | | Northern studfish | Fundulus catenatus | A, B, C, D | | Ozark minnow | Notropis nubilus | A, B, C, D | | Plains topminnow | Fundulus sciadicus | A, B, C, D | | Red shiner | Notropis lutrensis | A, B, C, D | | Redfin shiner | Lythrurus umbratilis | A, B, C, D | | Rosyface shiner | Notropis rubellus | A, B, C, D | | Sand shiner | Notropis stramineus | A, B, C, D | | Southern redbelly dace | Phoxinus erythrogaster | A, B, C, D | | Silverband shiner | Notropis shumardi | В | | Silver Chub | Macrhybopsis storeriana | В | | Speckled chub | Macrhybopsis aestivalis | В | | Striped shiner | Luxilus chrysocephalua | B, D | | Studfish | Fundulus Catenatus | A, B, C, D | | Wedgespot shiner | Notropis greenei | A, B, C, D | | | | | | | |-------------------------|----------------------------|------------|--|--|--|--|--|--| | Western silvery minnow | Hybognathus argyritis | В, С | | | | | | | | Western mosquitofish | Gambusia affinis | A, C, D | | | | | | | | | BENTHIC FISH | | | | | | | | | Banded darter | Etheostoma zonale | A, B, C, D | | | | | | | | Banded sculpin | Cottus carolinae | A, B, C, D | | | | | | | | Fantail darter | Etheostoma flabellare ssp. | A, B, C, D | | | | | | | | Gravel chub | Erimystax x-punctatus | A, B, C, D | | | | | | | | Common Name | Scientific Name | Status* | | | | | | | | Gilt darter | Percina evides | B, C | | | | | | | | Greenside darter | Etheostoma blennioides | A, B, C, D | | | | | | | | Johnny darter | Etheostoma nigrum | A, B, C, D | | | | | | | | Least darter | Etheostoma microperca | A, B, C | | | | | | | | Logperch | Percina caprodes | B, D | | | | | | | | Missouri saddled darter | Etheostoma tetrazonum | A, B, C, D | | | | | | | | Mottled sculpin | Cottus bairdi | B, D | | | | | | | | J | | | |------------------------------|---------------------------|------------| | Niangua darter | Etheostoma nianguae | A, B, C, D | | Northern orangethroat darter | Etheostoma s spectabile | A, B, C, D | | Ozark logperch | Percina c fulvitaenia | A, B, C, D | | Ozark sculpin | Cottus hypselurus | A, B, C, D | | Rainbow darter | Etheostoma caeruleum | A, B, C, D | | Slender madtom | Noturus exilis | A, B, C, D | | Slenderhead darter | Percina phoxocephala | A, B, C, D | | Speckled chub | Macrhybopsis aestivalis | С | | Southern cavefish | Typhlichthys subterraneus | K | | Stonecat | Noturus flavus | A, B, C, D | | Stippled darter | Etheostoma punctulatum | A, B, C, D | | Suckermouth minnow | Phenacobius mirabilis | A, B, C | | Tadpole madtom | Noturus gyrinus | K | A=collected before 1946 B=collected between 1946 and 1973 C=collected from 1974-1990 ## D=collected from 1990-2001 K=known or probable occurrence within basin though species not represented in MDC community samples based on ineffective sampling methods for that species or rarity of species. Table 22. Fish community sampling methods by subbasin | Method | Lower
Osage
R. | Lower
Maries
R. | Upper
Maries
R. | Little
Maries
R. | Tavern
Cr. | Wet
Glaize
Cr. | Dry
Auglaize
Cr. | Deer
Cr. | Turkey
Cr. | Cole
Camp
Cr. | Upper
LOZ
Hills | Gravois
Arm | Lower
LOZ
Hills | Miller
Co
Osg R
Hills | |----------------|----------------------|-----------------------|-----------------------|------------------------|---------------|----------------------|------------------------|-------------|---------------|---------------------|-----------------------|----------------|-----------------------|--------------------------------| | Electrofishing | X | X | | | | | | | | | X | | | | | Kick seine | X | X | X | X | X | X | X | X | X | X | X | X | | X | | Drag seine | X | X | X | X | X | X | X | X | X | X | X | X | | X | | Rotenone | X | | | | | | | | | | | | | | | Visual | X | X | | | X | X | X | X | X | X | X | X | | | Table 23. Fish species present in the samples of AmerenUE (1980-2000) and MDC (1963)taken by electrofishing in the Osage River below Bagnell Dam. | Common Name | AmerenUE
of each
species | MDC
of each
species | AmerenUE
% of each
species | MDC
% of each
species | |---------------------------|----------------------------------|-----------------------------|----------------------------------|-----------------------------| | Chestnut lamprey | 49 | - | 0.11 | - | | Silver lamprey | 1 | - | <0.01 | - | | Longnose gar | 263 | - | 0.58 | - | | Shortnose gar | 517 | - | 1.14 | - | | Paddlefish | 113 | - | 0.25 | - | | American eel | 24 | - | 0.05 | - | | Gizzard shad | 20,621 | - | 45.38 | - | | Skipjack herring | 10 | - | 0.02 | - | | Mooneye | 10 | - | 0.02 | - | | Goldeye | 131 | - | 0.29 | - | | Largescale
stoneroller | 6 | 20 | 0.01 | 2.1 | | Central stoneroller | 2 | 12 | <0.01 | 1.26 | | Red shiner | 1 | 10 | <0.01 | 1.05 | |------------------------|-------|-----|-------|-------| | Common carp | 1,793 | - | 3.96 | - | | Grass carp | 165 | - | 0.36 | - | | Bighead carp | 83 | - | 0.18 | - | | Silver carp | 1 | - | <0.01 | - | | Gravel chub | - | 15 | - | 1.58 | | Bleeding shiner | - | 10 | - | 1.05 | | Hornyhead chub | 2 | - | <0.01 | - | | Mimic shiner | - | 2 | - | 0.21 | | Emerald shiner | 12 | 168 | 0.03 | 17.67 | | Golden shiner | 7 | - | 0.01 | - | | Ghost shiner | - | 81 | - | 8.52 | | Channel shiner | - | 374 | - | 39.33 | | Sand shiner | - | 23 | - | 2.42 | | Ozark minnow | - | 2 | - | 0.21 | | Southern redbelly dace | 1 | - | <0.01 | - | | Bluntnose minnow | - | 126 | - | 13.25 | | White sucker | 2 | - | <0.01 | - | | Blue sucker | 3 | - | <0.01 | - | |--------------------|-------|---|-------|---| | Highfin carpsucker | 32 | - | 0.07 | - | | Northern hogsucker | 8 | - | 0.02 | - | | Bigmouth buffalo | 661 | - | 1.45 | - | | Smallmouth buffalo | 1,081 | - | 2.38 | - | | Black buffalo | 60 | - | 0.13 | - | | Quillback | 123 | - | 0.27 | - | | Black redhorse | 214 | - | 0.47 | - | | Golden redhorse | 598 | - | 1.31 | - | | Shorthead redhorse | 525 | - | 1.15 | - | | Silver redhorse | 40 | - | 0.09 | - | | River redhorse | 69 | - | 0.15 | - | | Black bullhead | 1 | - | <0.01 | - | | Yellow bullhead | 4 | - | 0.01 | - | | Channel catfish | 966 | - | 2.12 | - | | Flathead catfish | 28 | - | 0.06 | - | | Blue catfish | 915 | - | 2.01 | - | | Northern studfish | 1 | - | <0.01 | - | | Brook silverside | 55 | 31 | 0.12 | 3.26 | |------------------|-------|----|-------|------| | Banded sculpin | 1 | - | <0.01 | - | | White bass | 1,092 | - | 2.40 | - | | Striped bass | 40 | - | 0.09 | - | | Rock bass | 17 | - | 0.04 | - | | River carpsucker | 889 | - | 1.96 | - | | Green sunfish | 127 | 4 | 0.28 | 0.42 | | Warmouth | 2 | - | <0.01 | - | | Bluegill | 4,048 | 16 | 8.91 | 1.68 | | Longear sunfish | 391 | 9 | 0.86 | 0.94 | | Redear sunfish | 13 | - | 0.03 | - | | Smallmouth bass | 21 | 4 | 0.05 | 0.42 | | Spotted bass | 1,977 | 35 | 4.35 | 3.7 | | Largemouth bass | 1,201 | 2 | 2.64 | 0.21 | | White crappie | 2,959 | - | 6.51 | - | | Black crappie | 588 | - | 1.29 | - | | Fantail darter | - | 1 | - | 0.11 | | Johnny darter | - | 1 | - | 0.11 | | Missouri saddled
darter | - | 2 | - | 0.21 | |----------------------------|--------|-----|--------|--------| | Slenderhead darter | - | 1 | - | 0.11 | | Logperch | 29 | 1 | 0.64 | 0.11 | | Northern pike | - | 1 | - | 0.11 | | Walleye | 25 | - | 0.06 | - | | Sauger | 1 | - | <0.01 | - | | Freshwater drum | 2,825 | - | 6.22 | - | | Total | 45,444 | 951 | 100.00 | 100.00 | Table 24. Amphibians and Reptiles of the East Osage River Basin. Scientific name Missouri County* **Common name** B, H, Ca, Mi, P, Co, O, Hellbender Cryptobranchus alleganiensis Ma, L Ringed salamander Ambystoma annulatum All **Spotted salamander** Ambystoma maculatum All Marbled salamander L, O, Ma, P, Mi Ambystoma opacum **Smallmouth salamander** Ambystoma texanum O, Co Eastern tiger salamander Ambystoma tigrinum tigrinum All **Central newt** Notophthalmus viridescens louisianensis All Longrail salamander Eurycea longicauda All Cave salamander Eurycea lucifuga All **Graybelly salamander** Eurycea multiplicata griseogaster Pa, La Four-toed salamander Hemidactylium scutatum Ca, Mi, L, P, Ma Slimy salamander Plethodon glutinosus glutinosus All Southern redback Plethodon serratus All salamander B, H, Mo, Ca, L, P, Mi, Grotto salamander Typhlotriton spelaeus Ma Mudpuppy Necturus maculosus All Scaphiopus bombifrons Plains spadefoot Co, O | Eastern american toad | Bufo americanus | All | |-------------------------------|----------------------------|------------------| | Great plains toad | Bufo cognatus | Co, O | | Woodhouse's toad | Bufo woodhousei | All | | Blanchard's cricket frog | Acris crepitans blanchardi | All | | Green treefrog | Hyla cinerea | Ca, L, Mi | | Northern spring peeper | Hyla crucifer crucifer | All | | Gray treefrog | Hyla chrysoscelis | All | | Western chorus frog | Pseudacris triseriata | All | | Eastern narrowmouth toad | Gastrophryne carolinensis | All | | Great plains narrowmouth toad | Gastrophryne olivacea | O, Co | | Northern crawfish frog | Rana areolata circulosa | Mi, Mo, Co | | Plains leopard frog | Rana blairi | Co, O | | Bullfrog | Rana catesbeiana | All | | Green frog | Rana clamitans | All | | Pickerel frog | Rana palustris | All | | Common name | Scientific name | Missouri County* | | Southern leopard frog | Rana sphenocephala | All
| | Wood frog | Rana sylvatica | Os | | | I | | | Common snapping turtle | Chelydra serpentina serpentina | All | |--------------------------|---|-----| | Stinkpot | Sternotherus odoratus | All | | Western painted turtle | Chrysemys picta bellii | All | | Map turtle | Graptemys geographica | All | | Mississippi map turtle | Graptemys kohnii | All | | False map turtle | Graptemys pseudogeographica pseudogeographica | All | | Missouri river cooter | Pseudemys concinna metteri | All | | Three-toed box turtle | Terrapene carolina triunguis | All | | Ornate box turtle | Terrapene ornata ornata | All | | Red-eared slider | Trachemys scripta elegans | All | | Midland smooth softshell | Trionyx muticus vuticus | All | | Eastern spiny softshell | Trionyx spinifer spinifer | All | | Northern fence lizard | Sceloporus undulatus hyacinthinus | All | | Southern coal skink | Eumeces anthracinus pluvialis | All | | Five-lined skink | Eumeces fasciatus | All | | Broadhead skink | Eumeces laticeps | All | | Ground skink | Scincella lateralis | All | | Six-lined racerunner | Cnemidophorus sexlineatus | All | | Western slender glass
lizard | Ophisaurus attenuatus attenuatus | All | |---------------------------------|---|------------------| | Western worm snake | Carphophis amoenus vermis | All | | Northern scarlet snake | Cemophora coccinea copei | Ca, Mi, Ma, Pu | | Eastern yellowbelly racer | Coluber constrictor flaviventris | All | | Prairie ringneck snake | Diadophis punctatus arnyi | All | | Great plains rat snake | Elaphe guttata emoryi | All | | Black rat snake | Elaphe obsoleta obsoleta | All | | Eastern hognose snake | Heterodon platyrhinos | All | | Prairie kingsnake | Lampropeltis calligaster calligaster | All | | Speckled kingsnake | Lampropeltis getulus holbrooki | All | | Common name | Scientific name | Missouri County* | | Red milk snake | Lampropeltis triangulum syspila | All | | Eastern Coachwhip | Masticophis fagellum flagellum | All | | Northern water snake | Nerodia sipedon | All | | Rough green snake | Opheodrys aestivus | All | | Bullsnake | Pituophis melanoleucus sayi | All | | Midland brown snake | Storeria dekayi wrightorum | All | | Northern redbelly snake | Storeria occipitamaculata
occipitomaculata | All | | Flathead snake | Tantilla gracilis | All | |----------------------|------------------------------------|------------------------| | Western ribbon snake | Thamnophis proximus proximus | All | | Eastern garter snake | Thamnophis sirtalis sirtalis | All | | Central lined snake | Tropidoclonion lineatum annectens | Ma, Mi, Ca, Mo, Co | | Rough earth snake | Virginia striatula | All | | Osage copperhead | Agkistrodon contortrix phaeogaster | All | | Western cottonmouth | Agkistrodon piscivorus leucostoma | Hi, La, Pu, Ma, Mi, Ca | | Timber rattlesnake | Crotalus horridus | All | Note*: B-Benton, H-Hickory, Mo-Morgan, C-Camden, L-Laclede, P-Pulaski, Mi-Miller, Ma-Maries, C-Cole, O-Osage | Table 25. Mussels of the East Osage River Basin. | | | | |--|--|--|--| | Scientific Name | | | | | Actinonaias ligamentina carinata | | | | | Amblema plicata | | | | | Anodonta imbecilis | | | | | Anodonta suborbiculata | | | | | Anodonta grandis grandis | | | | | Arcidens confragosus | | | | | Corbicula fulminea | | | | | Cumberlandia monodonta | | | | | Cyclonaias tuberculata | | | | | Ellipsaria lineolata | | | | | Elliptio crassidens crassidens | | | | | Elliptio dilatata | | | | | Fusconaia | | | | | Fusconaia flava | | | | | Lampsilis teres anodotoides | | | | | | | | | | Fat mucket | Lampsilis radiata luteola | |------------------------|----------------------------| | Common Name | Scientific Name | | Pink mucket | Lampsilis orbiculata | | Pocketbook | Lampsilis ventricosa | | Britt's mussel | Lampsilis reeviana brittsi | | White heel-splitter | Lasmigona complanata | | Fluted shell | Lasmigona costata | | Scale shell | Leptodea leptodon | | Fragile paper shell | Leptodea fragilia | | Black sand shell | Ligumia recta | | Washboard | Megalonaias nervosa | | Three-honed warty-back | Obliquaria reflexa | | Hickory-nut | Obovaria olivaria | | Round pig-toe | Pleurobema sintoxia | | Pink heel-splitter | Potamilus alatus | | Pink paper shell | Potamilus ohioensis | | Monkey-face | Quadrula metanevra | | Pimple-back | Quadrula pustulosa | |---------------|---| | Maple leaf | Quadrula quadrula | | Squaw foot | Strophitus undulatus undulatus | | Liliput shell | Toxolasma parvus | | Pistol-grip | Tritogonia verrucosa | | Fawn's foot | Truncilla donaciformis | | Deer-toe | Truncilla truncata | | Pond-horn | Uniomerus tetralasmus | | Ellipse | Venustaconcha ellipsiformis ellipsiformis | Table 26. Species of Conservation Concern found in the East Osage River Basin and conservation status and rank. | Common Name | Scientific Name | Federal
Status | State
Status | State
Rank | Global
Rank | |--------------------------|-------------------------------|-------------------|-----------------|---------------|----------------| | | PLAN' | <u>TS</u> | | | | | Shaggy moss | Rhytidiadelphus
triquetrus | | | | G5 | | Tussock sedge | Carex stricta | | | | G5 | | Hairy-fruited sedge | Carex trichocarpa | | | S1 | G4 | | Brown bog sedge | Carex buxbaumii | | | S2 | G5 | | Smooth sheath sedge | Carex laevivaginata | | | S3 | G5 | | Type of sedge | Carex fissa var.
fissa | | | S1 | G3G4 | | Broadwing sedge | Carex alata | | | S2S3 | G4 | | Sharp-scaled manna grass | Glyceria acutiflora | | | S3 | G5 | | Bald grass | Sporobolus
ozarkanus | | | S4 | | | Type of liverwort | Preissia quadrata | | | | G5 | | Waterwort | Elatine triandra | | | | G5 | | Buffalo clover | Trifolium reflexum | | | S3S4 | G5 | | Running buffalo
clover | Trifolium
stoloniferum | E | E | S1 | G3 | |----------------------------------|---|---|---|------|------| | Heart-leaved
plantain | Plantago cordata | | | S3S4 | G4 | | Yellow-flowered
leafcup | Smallanthus
uvedalius | | | S4 | G4G5 | | Royal catchfly | Silene regia | | | S3 | G3 | | Butternut | Juglans cinerea | | | S2 | G3G4 | | Type of wild hyacinth | Camassia angusta | | | S3 | G5 | | Mead's Milkweed | Asclepias meadii | Т | E | S2 | G2 | | Yellow-flowered
horse gentian | Triosteum
angustifolium var
eamesii | | | S1 | G5 | | Pale avens | Geum virginianum | | | S1 | G5 | | Shining ladies' tresses | Spiranthes lucida | | | S3 | G5 | | Northern rein
orchid | Platanthera flava
var herbiola | | | S2 | G4 | | Tradescant aster | Aster dumosus var strictior | | | S2 | G5 | | Queen of the prairie | Filipendula rubra | | | S2 | G4G5 | | Wild sweet William | Phlox maculata ssp
pyramidalis | | | S2 | G5 | | | INVERTEB | RATES | | | | |-------------------------|------------------------------|-------|---|------|------| | Hickorynut | Obovaria olivaria | | | S2S3 | G4 | | Black sandshell | Ligumia recta | | | S1S2 | G5 | | Pink mucket | Lampsilis abrupta | E | E | S2 | G2 | | Spectaclecase | Cumberlandia
monodanta | | | S3 | G2G3 | | Elephant-ear | Elliptio crassidens | | E | S1 | G5 | | Rock-pocketbook | Arcidens
confragosus | | | S3 | G4 | | Giant floater | Pyganodon grandis corpulenta | | | S3S4 | G5 | | Prairie mole cricket | Gryllotalpa major | | | S3 | G3 | | Type of winter stonefly | Allocapnia pygmaea | | | S3 | G5 | | Gray petaltail | Tachopteryx thoreyi | | | | G4 | | Regal fritillary | Speyeria idalia | | | S3 | G3 | | | FISH | I | | - | | | Lake sturgeon | Acipenser
fulvescens | | E | S1 | G3 | | Blacknose shiner | Notropis heterolepis | | | S2 | G5 | | Notropis buchanani | | | S2 | G5 | |------------------------------|---|---|--|--| | Hybognathus
argyritis | | | S2 | G5 | | Polyodon spathula | | | S3 | G4 | | Esox lucius | | | S4 | G5 | | Alosa alabamae | С | | S2 | G3 | | Hiodon tergisus | | | S2 | G5 | | Cycleptus elongatus | | | S3 | G3 | | Carpiodes velifer | | | S2 | G4G5 | | Typhlichthys
subterraneus | | | S1S2 | G3 | | Fundulus sciadicus | | | S3 | G3 | | Etheostoma
microperca | | | S2 | G5 | | Etheostoma
nianguae | Т | E | S2 | G2 | | Percina
cymatotaenia | | | S2 | G2 | | <u>AMPHIB</u> | <u>IANS</u> | | | | | Hyla cinerea | | | S3S4 | G5 | | | Hybognathus argyritis Polyodon spathula Esox lucius Alosa alabamae Hiodon tergisus Cycleptus elongatus Carpiodes velifer Typhlichthys subterraneus Fundulus sciadicus Etheostoma microperca Etheostoma nianguae Percina cymatotaenia | Hybognathus argyritis Polyodon spathula Esox lucius Alosa alabamae C Hiodon tergisus Cycleptus elongatus Carpiodes velifer Typhlichthys subterraneus Fundulus sciadicus Etheostoma microperca Etheostoma nianguae T Percina cymatotaenia | Hybognathus argyritis Polyodon spathula Esox lucius Alosa alabamae C Hiodon
tergisus Cycleptus elongatus Carpiodes velifer Typhlichthys subterraneus Fundulus sciadicus Etheostoma microperca Etheostoma nianguae T E Percina cymatotaenia | Hybognathus argyritis Polyodon spathula Esox lucius Alosa alabamae C S2 Hiodon tergisus S3 Carpiodes velifer S2 Typhlichthys subterraneus Fundulus sciadicus Etheostoma microperca Percina cymatotaenia S3 S2 S4 S4 S4 S2 S2 S2 S2 S2 S3 S3 S4 S5 S2 S2 S2 S3 S4 S5 S5 S5 S5 S5 S5 S5 S5 S5 | | Ringed salamander | Ambystoma
annulatum | | | S3 | G4 | |----------------------------|-------------------------------|-----------|-----|------|------| | Four-toed
salamander | Hemidactylium
scutatum | | | S4 | G5 | | Grotto salamander | Typhlotriton
spelaeus | | | S3 | G4 | | | REPTII | LES | · | , | | | Eastern collared lizard | Crotaphytus collaris collaris | | | S4 | G5 | | Northern scarlet snake | Cemophora
coccinea copei | | | S2S3 | G5T5 | | | BIRD | <u>os</u> | · · | , | | | Bald eagle | Haliaeetus
leucocephalus | Т | E | S2 | G4 | | Sharp-shinned hawk | Accipiter striatus | | | S2 | G5 | | Red-shouldered
hawk | Buteo lineatus | | | S3 | G5 | | Cooper's hawk | Accipiter cooperi | | | S3 | G5 | | Henslow's sparrow | Ammodramus
henslowii | | | S2 | G4 | | Greater prairie
chicken | Tympanuchus
cupido | | E | S1 | G4 | | Upland sandpiper | Bartramia
longicauda | | | S3 | G5 | | Great blue heron | Ardea herodias | | | S5 | G5 | | | | | | | | |----------------------------|--------------------------|---|---|------|----|--|--|--|--|--|--|--| | MAMMALS | | | | | | | | | | | | | | Gray bat | Myotis grisescens | E | E | S3 | G3 | | | | | | | | | Indiana bat | Myotis sodalis | E | E | S1 | G2 | | | | | | | | | Black-tailed
jackrabbit | Lepus californicus | | | S1 | G5 | | | | | | | | | Eastern woodrat | Neotoma floridana | | | S3S4 | G5 | | | | | | | | | Cotton mouse | Peromyscus
gossypinus | | | S2 | G5 | | | | | | | | E=Endangered **T=Threatened** **C=Candidate for listing** S1=Critically imperiled in Missouri because of exterme rarity or because some factor(s) make it especially vulnerable to extirpation S2=Imperiled in Missouri because of rarity or because some factor(s) make it very vulnerable to extirpation S3=Rare or uncommon in Missouri S4=Widespread, abundant, and apparently secure in Missouri, but of long-term concern S5=Demonstrably widespread, abundant, and secure in Missouri, and essentially ineradicable under present conditions G1-G5=Relative endangerment for the species worldwide. Numerical categories are similar to S1-S5 above. | Table 27. Species of Conservation Concern in East Osage River Basin by subbasin (MDC Natural History database). | | | | | | | | | | | | | | | |---|----------------------|-----------------------|-----------------------|------------------------|---------------|----------------------|------------------------|-------------|---------------|---------------------|-----------------------|----------------|-----------------------|--------------------------------| | Common Name
(if available) | Lower
Osage
R. | Lower
Maries
R. | Upper
Maries
R. | Little
Maries
R. | Tavern
Cr. | Wet
Glaize
Cr. | Dry
Auglaize
Cr. | Deer
Cr. | Turkey
Cr. | Cole
Camp
Cr. | Upper
LOZ
Hills | Gravois
Arm | Lower
LOZ
Hills | Miller
Co
Osg R
Hills | | | | | | | | PLA | NTS | | | | | | | | | Heart-leaved
plaintain | X | | | | | | | | | | x | | | X | | Yellow-flowered
leaf | X | | | | | | | | | | | | | | | Purple
loosestrife | | | | x | | | | | | | | | | | | Tussock sedge | | | | | X | | | | | | | | | | | Hairy-fruited sedge | | | | | x | | | | | | | | | | | Brown bog
sedge | | | | | | | | | | | | | X | | | Smooth sheath sedge | | | | | X | | | | | | x | X | x | | | Bald grass | | | | | X | | | | | | | | | | | (Carex fissa) | | | | | | X | | | | | | | | | | (Panicum
acuminatum) | | | | | | x | | | | | 678 | | X | | | Royal catchfly | | | x | X | | | | | X | X | |----------------------------------|--|--|---|---|--|---|---|---|---|---| | Butternut | | | | | | | | | X | | | (Preissia
quadrata) | | | | x | | | | | | | | Waterwort | | | | x | | | | | | | | Sharp-scaled
manna grass | | | | x | | | | | | | | Broadwing sedge | | | | x | | | | | | | | (Camassia
angusta) | | | | | | X | | | | | | Mead's
milkweed | | | | | | X | | | | | | Yellow-flowered
horse gentian | | | | | | x | | | | | | Pale avens | | | | | | X | | | | | | Shining ladies' tresses | | | | | | | X | X | X | | | Northern rein orchid | | | | | | | | X | | | | Shaggy moss | | | | | | | | x | | | | Tradescant aster | | | | | | | x | | | | | Buffalo clover | | | | | | | | | X | | | Running
buffalo clover | | | | | | | | | | | x | | | | |---------------------------|---|---|--|--|---|-----|----------|--|--|---|---|--|---|---| | Queen of the prairie | | | | | | | | | | | x | | | | | Wild sweet
william | | | | | | | | | | | x | | | | | INVERTEBRATES | | | | | | | | | | | | | | | | Hickorynut x x | | | | | | | | | | | | | | | | Black sandshell | Х | X | | | X | | | | | | | | | X | | Pink mucket | X | | | | | | | | | | | | | X | | Spectaclecase | X | | | | | | | | | | | | | X | | Elephant ear | Х | | | | | | | | | | | | | X | | Rock
pocketbook | X | | | | | | | | | | | | | X | | Giant floater | X | | | | | | | | | | | | | X | | Prairie mole cricket | | | | | | | | | | X | | | | | | (Allocapnia
pygmaea) | | | | | | | | | | | | | | X | | Gray petaltail | | | | | | | | | | | | | x | | | Regal fritillary | | | | | | | | | | X | FIS | <u>H</u> | | | | | | | | | Alabama shad | X | | | | | | | | | | | | |-----------------------|---|---|---|---|---|-------|-------|---|---|-----|---|----------| | Northern pike | X | | X | | | | | | | | | x | | Ghost shiner | X | X | | | | | | | | | | x | | Plains
topminnow | X | x | x | x | x | | | | X | X | | X | | Blacknose
shiner | | | x | x | | | X | | | | | | | Niangua darter | | | | | X | | | | | | | | | Southern cavefish | | | | | | x | | | | | | | | Mooneye | | | | | | | | | | | | X | | Paddlefish | | | | | | | | | | | | x | | Highfin
carpsucker | | | | | | | | | | | | X | | Lake sturgeon | | | | | | | | | | | | X | | Blue sucker | | | | | | | | | | | | X | | Least darter | | | | | | | | x | x | | x | | | | , | | | | | AMPHI | BIANS | | | | , | | | Green treefrog | | | | | | X | | | | | | | | Ringed
salamander | | | | | | | X | | | | | | | Four-toed salamander | | | | | | | | | , | X | | | | | | | | | | | | | | 705 | | <u> </u> | | Grotto
salamander | | | | | | | | | | | | | x | | |----------------------------|----------------|---|--|--|---|------|-------------|---|--|---|----|---|---|---| | | | | | | | REPT | <u>ILES</u> | | | | | | | | | Eastern
collared lizard | X | | | | X | | | | | | | | | | | Northern
scarlet snake | | | | | | | | | | | | X | X | X | | <u>BIRDS</u> | | | | | | | | | | | | | | | | Great blue
heron | X | | | | X | x | | X | | X | x | | | X | | Bald eagle | X | | | | | | | x | | | X | | X | X | | Cooper's hawk | | x | | | x | | | | | | X | | | | | Sharp-shinned
hawk | | | | | X | | | | | | | | | | | Henslow's
sparrow | | | | | X | | | | | X | | | | | | Greater prairie
chicken | | | | | | | | | | x | | | | | | Upland
sandpiper | | | | | | | | | | x | | | | | | Red-shouldered
hawk | | | | | | | | | | | X | | X | | | | <u>MAMMALS</u> | | | | | | | | | | | | | | | Gray bat | X | | | | | X | | X | | X | X | X | X | X | | Indiana bat | | | | | | X | | | | | 71 | | | | | Black-tailed
jackrabbit | | | | | X | | | | | |----------------------------|--|--|--|--|---|---|---|---|--| | Eastern
woodrat | | | | | | | x | Х | | | Cotton mouse | | | | | | x | | | |